Confinement of transgenes – seeds and volunteers L. M. Hall M. A. McPherson University of Alberta/Alberta Agriculture, Food and Rural Development McPherson MA, Good AG, Topinka AKC, Hall LM. 2004. Theoretical hybridization potential of transgenic safflower (*Carthamus tinctorius* L.) with weedy relatives in the New World. *Can. J. Plant. Sci.* 84: 923-934. #### Spatial and temporal gene flow #### Safflower Seeds - 80,000 ha in the USA - <1,000 ha in Canada - Used as birdseed - (no food use in Canada) - Oilseed in USA - Glufosinate resistant - PMP platform # **Seed dispersal** ### Seed dispersal Seed on the surface can be removed and dispersed by small mammals and birds 500 plants/m2 spread on the surface prior JÖ ## Seedlings germinating ## **Seed dormancy** Soil Seed Bank Expire Predation Germination # Viability of safflower seed enclosed in seed packages, surface and 2 cm depth #### Seed longevity in the seed bank - Little innate dormancy - Limited secondary dormancy - Depends upon - Predation - When the seeds enter the seed bank - Depth of burial - Soil moisture (threshold) - Soil temperature (determines time/rate) - Light # Safflower volunteers ## Safflower as a volunteer crop #### Herbicide Control of Safflower in Canola #### Control by Glyphosate #### **Herbicide Control of Safflower in Barley** #### **Summary** - Shattering resistance reduces the amount of seed deposited in the field - Harvest losses do occur, (ca. 5% Smith 1996) - Seed has limited/ no innate dormancy - Seed predation limits viable seed left on soil surface but may lead to off site dispersal - Soil incorporated seed germinates rapidly - Control of volunteer in the year following safflower crop is essential ### Summary (2) - Volunteers are readily controlled by appropriate herbicides, including glyphosate, auxinic herbicides but not glufosinate or ALS inhibitors - Competitive crops limits success of any volunteers which are not controlled - Short season crops are usually harvested prior to seed maturity, limiting admixture